

A Rossby Wave Bridge from the Tropical Atlantic to West Antarctica

A Physical Explanation of the Antarctic Paradox and the Rapid Peninsula Warming

Xichen Li; David Holland; Edwin Gerber;

Acknowledgements: David Bromwich; Steve ^{Changhyun} Price; ^{Yoo} Ryan Fogt

OUTLINE

► Background of this Study

Recently observed climate changes around Antarctica

Potential linkages of these changes to the Tropical Oceans

► Atmospheric Bridge between Atlantic and Austral Circulation

Analysis and model study of the Atlantic-Antarctica teleconnection

Physical Mechanisms and Rossby Wave Dynamics

► The Impacts on the Sea Ice, Surface Temperature, Land Ice

Atlantic warming helps to explain Antarctic Paradox

and Peninsula warming / Impacts from different tropical oceans

► Conclusions and Future Research Plan

► A Teleconnection between Atlantic and Antarctica

Surface Temperature Changes : Marie Byrd Land

- Vaughan *et al.* 2003

- D. Bromwich *et al.* 2012

► A Teleconnection between Atlantic and Antarctica

Sea Ice Redistribution : Response to ABSL

- | | | |
|--------------------------|------------|--|
| • Vaughan et al.
2003 | 2001, 2004 | D. Bromwich et al.
Stammerjohn.
2012
2008 |
|--------------------------|------------|--|

► A Teleconnection between Atlantic and Antarctica

Recent Climate Changes over Antarctica

- *Rapid Regional Warming* *(10 times of GHG warming)*
- *Sea Ice Redistribution* *(Extension and Redistribution)*

Recent Climate Changes over Antarctica

- *Rapid Regional Warming* *(10 times of GHG warming)*
- *Sea Ice Redistribution* *(Extension and Redistribution)*
- *Accelerated Land Ice Melting*

- A Teleconnection between Atlantic and Antarctica

Recent Climate Changes over Antarctica

- *Rapid Regional Warming* *(10 times of GHG warming)*
- *Sea Ice Redistribution* *(Extension and Redistribution)*
- *Accelerated Land Ice Melting*
- *Change of Radiative Forcing can hardly explain all of these changes*

- ▶ A Teleconnection between Atlantic and Antarctica

Recent Climate Changes over Antarctica

- *Rapid Regional Warming* (*10 times of GHG warming*)
- *Sea Ice Redistribution* (*Extension and Redistribution*)
- *Accelerated Land Ice Melting*
- *Change of Radiative Forcing can hardly explain all of these changes*
- *Oceanic / Atmospheric Circulation Change and Variability*
 - ▶ A Teleconnection between Atlantic and Antarctica

Atmospheric Circulation Variability: ABSL

Figure 2. Map displaying the ABSL region (45° – 75° S, 180° – 60° W) and encompassed Ross, Amundsen, and Bellingshausen Seas.

- Vaughan *et al.* 2003
- Yuan, Martinson 2001, 2004
- Thompson *et al.*, 2002, 2011
A Teleconnection between Atlantic and Antarctica
- D. Bromwich *et al.* 2012
- Stammerjohn. 2008
- Fogt *et al* 2012

Teleconnections : Tropical Anomaly Generates Rossby Wave

(a) JJA

(b) DJF

- Karoly, Hoskins 1981, 1989

- ▶ A Teleconnection between Atlantic and Antarctica

Teleconnections : ENSO Interacts with SAM and PSA

(a) JJA

(b) DJF

- Karoly, Hoskins 1981, 1989
- Bromwich 2002

1981, 1989
2002
Fogt

2006

- A Teleconnection between Atlantic and Antarctica

Teleconnections : Potential Effect from Central Pacific Warming

- Karoly, Hoskins 1981, 1989
 - Bromwich 2002 Fogt 2006
 - Ding et al. 2011, 2012

► A Teleconnection between Atlantic and Antarctica

The Focus of the Research Question

- *Previous Studies Focused on The Pacific – Antarctic Teleconnection
Largely due to ENSO dominating the Interannual Variability*

The Focus of the Research Question

- *Previous Studies Focused on The Pacific – Antarctic Teleconnection
Largely due to ENSO dominating the Interannual Variability*
- *On Decadal time scale, the Atlantic Multi-decadal Oscillation is a Leading Mode of Global SST Variability*

- ▶ A Teleconnection between Atlantic and Antarctica

The Focus of the Research Question

- *Previous Studies Focused on The Pacific – Antarctic Teleconnection*
Largely due to ENSO dominating the Interannual Variability
- *On Decadal time scale, the Atlantic Multi-decadal Oscillation is a Leading Mode of Global SST Variability*
- *A Question Arises Naturally :*

**The Role of Atlantic Ocean
In the Tropical – Antarctic Teleconnection.**

OUTLINE

► Background of this Study

Recently observed climate changes around Antarctica

Potential linkages of these changes to the Tropical Oceans

► Atmospheric Bridge between Atlantic and Austral Circulation

Analysis and model study of the Atlantic-Antarctica teleconnection

Physical Mechanisms and Rossby Wave Dynamics

► The Impacts on the Sea Ice and the Surface Temperature

Atlantic warming helps to explain Antarctic Paradox

and Peninsula warming / Impacts from different tropical oceans

► Conclusions and Future Research Plan

► A Teleconnection between Atlantic and Antarctica

Atlantic Multidecadal Oscillation (AMO)

- ▶ A Teleconnection between Atlantic and Antarctica

Overview of Part II

- ▶ A Teleconnection between Atlantic and Antarctica

Overview of Part II

- ▶ *Relationship*
 - ▶ *Regression*
 - ▶ *Maximized Covariance Analysis (MCA)*

- ▶ A Teleconnection between Atlantic and Antarctica

Overview of Part II

- ▶ *Relationship*
 - ▶ Regression
 - ▶ Maximized Covariance Analysis (MCA)
- ▶ *Causality*
 - ▶ Comprehensive Atmospheric Model (CAM)
- ▶ *Mechanism*
 - ▶ Idealized Model dynamical core) (GFDL

- ▶ A Teleconnection between Atlantic and Antarctica

Overview of Part II

- ▶ *Relationship*
 - ▶ Regression
 - ▶ Maximized Covariance Analysis (MCA)
- ▶ *Causality*
 - ▶ Comprehensive Atmospheric Model (CAM)
- ▶ *Mechanism*
 - ▶ Idealized Model dynamical core) (GFDL)
- ▶ *Physical Dynamics*
 - ▶ Theoretical Rossby Wave Model (Karoly Rossby Wave Model)

- ▶ A Teleconnection between Atlantic and Antarctica

Regression Analysis

Against Atlantic SST

- ▶ *Austral Winter*
(June – July – August)

- ▶ A Teleconnection between Atlantic and Antarctica

Regression Analysis

~10,000m

GPH

~5,000m

GPH

Surface

SLP

Against Atlantic SST

► *Austral Winter
(June – July – August)*

► A Teleconnection between Atlantic and Antarctica

Xichen Li, SIO – UCSD, CIMS - NYU

Regression Analysis : Verification using ERA-interim data

- ▶ A Teleconnection between Atlantic and Antarctica

CAM4 Simulation & Regression

for All Seasons

▶ JJA

▶ SON

▶ DJF

▶ MAM

▶ A Teleconnection between Atlantic and Antarctica

CAM4 Simulation & Regression

for All Seasons

▶ JJA

▶ SON

▶ DJF

▶ MAM

▶ A Teleconnection between Atlantic and Antarctica

CAM4 Simulation & Regression

for All Seasons

- A Teleconnection between Atlantic and Antarctica

GFDL Dry-Dynamical-Core : An Idealized Model

► Numerical Solver of the Primitive Equation

- **Isolated** from any parameterization processes
- **Spectral** dynamical core
- With a horizontal resolution of ~3 degree

$$\begin{aligned} \frac{du}{dt} - \left(f + u \frac{\tan \phi}{a} \right) v &= -\frac{1}{a \cos \phi} \frac{1}{\rho} \frac{\partial p}{\partial \lambda} + F_\lambda \\ \frac{dv}{dt} + \left(f + u \frac{\tan \phi}{a} \right) u &= -\frac{1}{\rho a} \frac{\partial p}{\partial \phi} + F_\phi \\ g &= -\frac{1}{\rho} \frac{\partial p}{\partial z} \end{aligned} \quad \text{momentum}$$

$$\frac{\partial \rho}{\partial t} = -\frac{1}{a \cos \phi} \left[\frac{\partial}{\partial \lambda} (\rho u) + \frac{\partial}{\partial \phi} (\rho v \cos \phi) \right] - \frac{\partial}{\partial z} (\rho w) \quad \text{mass}$$

$$C_p \frac{dT}{dt} - \frac{1}{\rho} \frac{dp}{dt} = Q \quad \text{energy}$$

$p = \rho R T$ equation of state

► Driven by Climatological Background State

- From the **ERA-interim** Reanalysis

► Initial Condition Simulation

- The model is **Neutralized** with an external forcing
- An external perturbation is introduced in the **Initial condition**
- Model response is considered as the **Evolution** of the impact of this initial perturbation

- A Teleconnection between Atlantic and Antarctica

Rossby wave trains simulated by GFDL dynamical core : JJA

- ▶ GFDL initial condition simulations show clear Rossby Wave Trains
- ▶ Transport to Amundsen Sea within two weeks
- ▶ A Teleconnection between Atlantic and Antarctica

Rossby wave trains simulated by GFDL dynamical core : Seasonality

JJA

- ▶ A Teleconnection between Atlantic and Antarctica

DJF

Rossby wave trains simulated by GFDL dynamical core : Seasonality

- ▶ A Teleconnection between Atlantic and Antarctica

CAM4 Simulation & Regression

for All Seasons

- A Teleconnection between Atlantic and Antarctica

Theoretical Stationary Rossby Wave Model

- ▶ Dispersion relation of Rossby wave

$$\omega = U k - \frac{\beta_* k}{K^2}$$

- ▶ For stationary wave, ω is 0.

$$K^2 = l^2 + k^2 = \frac{\beta_*}{U}$$

- ▶ Where

$$\beta_* = \beta - U_{yy}$$

- ▶ A Teleconnection between Atlantic and Antarctica

Theoretical Stationary Rossby Wave Model

- ▶ Dispersion relation of Rossby wave

$$\omega = U k - \frac{\beta_* k}{K^2}$$

- ▶ For stationary wave, ω is 0.

$$K^2 = l^2 + k^2 = \frac{\beta_*}{U}$$

- ▶ Where

$$\beta_* = \beta - U_{yy}$$

- ▶ We can derive the group velocity at each location

$$c_{gx} = \frac{2\beta_* k^2}{K^4}$$

$$c_{gy} = \frac{2\beta_* k l}{K^4}$$

$$\frac{c_{gy}}{c_{gx}} = \frac{l}{k}$$

- ▶ A Teleconnection between Atlantic and Antarctica

Reflection and Blocking of Rossby Wave Trains

- When β is too small or U_{yy} is too large, $\beta_* = \beta - U_{yy}$ becomes small,

$$K = \sqrt{\frac{\beta_*}{U}} \sim k$$

$$\frac{c_{gy}}{c_{gx}} = \frac{l}{k} \sim 0$$

Rossby Wave will be reflected

- A Teleconnection between Atlantic and Antarctica

Reflection and Blocking of Rossby Wave Trains

- When β is too small or U_{yy} is too large, $\beta_* = \beta - U_{yy}$ becomes small,

$$K = \sqrt{\frac{\beta_*}{U}} \sim k$$

$$\frac{c_{gy}}{c_{gx}} = \frac{l}{k} \sim 0$$

Rossby Wave will be reflected

- When U is negative, $K = \sqrt{\frac{\beta_*}{U}}$ becomes imaginary

Stationary Rossby Wave can no longer propagate and is blocked by the trade wind

- A Teleconnection between Atlantic and Antarctica

Stationary Wave in Hoskins – Karoly Model

Rossby Wave is reflected several times and propagates along the southern edge of the Sub-tropical Jet

- ▶ A Teleconnection between Atlantic and Antarctica

Seasonality of the Stationary Wave Trains

- ▶ A Teleconnection between Atlantic and Antarctica

Atlantic – Antarctic Teleconnection

- *Atlantic – Antarctic Teleconnection :*

Tropical Atlantic Warming Dramatically Enhances the SAM and Deepens the Amundsen Sea Low

Atlantic – Antarctic Teleconnection

- *Atlantic – Antarctic Teleconnection :*

Tropical Atlantic Warming Dramatically Enhances the SAM and Deepens the Amundsen Sea Low

- *Seasonality of the Teleconnection :*

Pronounced in All Seasons Except Austral Summer (DJF)

Atlantic – Antarctic Teleconnection

- *Atlantic – Antarctic Teleconnection :*

Tropical Atlantic Warming Dramatically Enhances the SAM and Deepens the Amundsen Sea Low

- *Seasonality of the Teleconnection :*

Pronounced in All Seasons Except Austral Summer (DJF)

- *Mechanisms :*

Stationary Rossby Wave Trains

Atlantic – Antarctic Teleconnection

- *Atlantic – Antarctic Teleconnection :*

Tropical Atlantic Warming Dramatically Enhances the SAM and Deepens the Amundsen Sea Low

- *Seasonality of the Teleconnection :*

Pronounced in All Seasons Except Austral Summer (DJF)

- *Mechanisms :*

Stationary Rossby Wave Trains

- *Dynamics :*

Critically Depends on the Background Flow, in Particular, the Sub-Tropical Jet

OUTLINE

► Background of this Study

Recently observed climate changes around Antarctica

Potential linkages of these changes to the Tropical Oceans

► Atmospheric Bridge between Atlantic and Austral Circulation

Analysis and model study of the Atlantic-Antarctica teleconnection

Physical Mechanisms and Rossby Wave Dynamics

► The Impacts on the Sea Ice and the Surface Temperature

Atlantic warming helps to explain Antarctic Paradox

and Peninsula warming / Linearity from different tropical oceans

► Conclusions and Future Research Plan

► A Teleconnection between Atlantic and Antarctica

Air Temperature

Response to Tropical Atlantic Warming

Linear
Regression

Observed
Trend

Numerical
Simulation

- A Teleconnection between Atlantic and Antarctica

Air Temperature

Response to Tropical Atlantic Warming

Linear
Regression

Observed
Trend

Numerical
Simulation

- A Teleconnection between Atlantic and Antarctica

Sea Ice

Response to Tropical Atlantic Warming

Linear
Regression

Observed
Trend

Numerical
Simulation

- ▶ A Teleconnection between Atlantic and Antarctica

Sea Ice

Response to Tropical Atlantic Warming

Linear

Regression

Observed

Trend

Numerical

Simulation

- A Teleconnection between Atlantic and Antarctica

Sea Ice

Response to Tropical Atlantic Warming

Linear

Regression

Observed

Trend

Numerical

Simulation

- A Teleconnection between Atlantic and Antarctica

Mechanism

- ▶ Regression and simulation well reproduce the trend of SIC and SAT

- ▶ A Teleconnection between Atlantic and Antarctica

Mechanism

- ▶ Regression and simulation well reproduce the trend of SIC and SAT
- ▶ Mechanism : Mechanical Forcing & Thermal Advection
- ▶ A Teleconnection between Atlantic and Antarctica

Mechanism

- ▶ Regression and simulation well reproduce the trend of SIC and SAT
- ▶ Mechanism : Mechanical Forcing & Thermal Advection
- ▶ Marie Byrd Land warming is not well explained by this mechanism
- ▶ A Teleconnection between Atlantic and Antarctica

Potential Impact on Land Ice

- ▶ A Teleconnection between Atlantic and Antarctica

Potential Impact on Land Ice

- ▶ Zwally et.al 2002

- ▶

- ▶ A Teleconnection between Atlantic and Antarctica

Potential Impact on Land Ice

- ▶ Zwally et.al 2002
- ▶ Bromirski et al 2010
- ▶ A Teleconnection between Atlantic and Antarctica

Summary : Atlantic Impacts on Antarctic Climate

- *Atlantic – Antarctic Teleconnection Helps to Explain:*

The Antarctic Ice Paradox

The Sea Ice Redistribution

The Rapid Peninsula Warming

Summary : Atlantic Impacts on Antarctic Climate

- *Atlantic – Antarctic Teleconnection Helps to Explain:*

The Antarctic Ice Paradox

The Sea Ice Redistribution

The Rapid Peninsula Warming

- *Further Contribute to*

Land Ice Melting

Sea Level Rise

Deep Ocean Circulation

OUTLINE

► Background of this Study

Recently observed climate changes around Antarctica

Potential linkages of these changes to the Tropical Oceans

► Atmospheric Bridge between Atlantic and Austral Circulation

Analysis and model study of the Atlantic-Antarctica teleconnection

Physical Mechanisms and Rossby Wave Dynamics

► The Impacts on the Sea Ice and the Surface Temperature

Atlantic warming helps to explain Antarctic Paradox

and Peninsula warming

► Conclusions and Future Research Plan

► A Teleconnection between Atlantic and Antarctica

Recent Climate Changes over Antarctica

- *Atlantic – Antarctic Teleconnection : SAM and ABSL*
- *Impact on The Sea Ice and Surface Temperature*
- *Rossby Wave Depends on the Background Flow : Seasonality*
- *Linearity of Tropical Impacts on the Antarctic Circulation*

Recent Climate Changes over Antarctica

- *Atlantic – Antarctic Teleconnection : SAM and ABSL*
- *Impact on The Sea Ice and Surface Temperature*
- *Rossby Wave Depends on the Background Flow : Seasonality*
- *Linearity of Tropical Impacts on the Antarctic Circulation*

Recent Climate Changes over Antarctica

- *Atlantic – Antarctic Teleconnection : SAM and ABSL*
- *Impact on The Sea Ice and Surface Temperature*
- *Rossby Wave Depends on the Background Flow : Seasonality*
- *Linearity of Tropical Impacts on the Antarctic Circulation*

Recent Climate Changes over Antarctica

- *Atlantic – Antarctic Teleconnection : SAM and ABSL*
- *Impact on The Sea Ice and Surface Temperature*
- *Rossby Wave Depends on the Background Flow : Seasonality*
- *Linearity of Tropical Impacts on the Antarctic Circulation*

Discussion and Future Research Plan

- *Ocean – Ice – Air Interaction is not involved in Present Study, which require more observation and coupled model simulation*
- *Observations and estimations over Antarctica is inadequate/inaccurate, and could be Better Organized*

Discussion and Future Research Plan

- *Ocean – Ice – Air Interaction is not involved in Present Study, which require more observation and coupled model simulation*
- *Observations and estimations over Antarctica is inadequate/inaccurate, and could be Better Organized*

Thanks 😊

SST Trend

Separate the Ocean Basins based on Observed SST Trend

- ▶ A Teleconnection between Atlantic and Antarctica

SST Trend as Model Forcing

- ▶ A Teleconnection between Atlantic and Antarctica

Linearity & Additive Property

- ▶ A Teleconnection between Atlantic and Antarctica

Linearity & Additive Property

Tropical Atlantic Warming

- ▶ A Teleconnection between Atlantic and Antarctica

Linearity & Additive Property

Tropical Atlantic Warming

West Pacific Forcing

East Pacific Forcing

- ▶ A Teleconnection between Atlantic and Antarctica

Linearity & Additive Property

Tropical Atlantic Warming

Tropical Indian Ocean Forcing

West Pacific Forcing

- ▶ A Teleconnection between Atlantic and Antarctica

Linearity & Additive Property

- ▶ A Teleconnection between Atlantic and Antarctica

Linearity & Additive Property

Combination of Four Tropical Forcing

Global Tropical SST forcing

- ▶ A Teleconnection between Atlantic and Antarctica

Rossby Wave Source

- ▶ A Teleconnection between Atlantic and Antarctica

Spatial Pattern Strongly Project on Southern Annular Mode (SAM)

- ▶ with spatial pattern correlation > 0.8
- ▶ A Teleconnection between Atlantic and Antarctica

Stationary Wave in Hoskins – Karoly model

- ▶ A Teleconnection between Atlantic and Antarctica

Rossby Wave Trains

► A Teleconnection between Atlantic and Antarctica

Xichen Li, CIMS - NYU

ABSL trend

- ▶ A Teleconnection between Atlantic and Antarctica